NEUROPSYCHOLOGY FELLOWSHIP BROCHURE

Phoenix VA Health Care System

Neuropsychology Fellowship Program Psychology Section (116B) 650 East Indian School Road Phoenix, Arizona 85012

Director of Training: Mary Lu Bushnell, Psy.D., ABPP-CN Chief of Psychology: Kris Kratz, Ph.D., ABPP CL/CN

Application Due Date: December 18, 2020 Start Date: August 30, 2021

Neuropsychology Fellowship Program

Training Brochure | 2021 - 2023 Training Years

Executive Group

Kris Kratz, Ph.D., ABPP CL/CN Chief, Psychology Service

Julie Alberty, Ph.D., ABPP-CN
Tim Ayers, Ph.D.
Spencer Beck, Psy.D.
Mary Lu Bushnell, Psy.D., ABPP-CN
Jenna Gress-Smith, Ph.D.
Teresa Imholte, Psy.D.
Joelle Oizumi, Ph.D.

Training Faculty Clinical Neuropsychology Fellowship Program

Julie Alberty, Ph.D., ABPP-CN
Mary Lu Bushnell, Psy.D., ABPP-CN
Elisabeth Harfmann, Ph.D.
Kris Kratz, Ph.D., ABPP CL/CN
Mia De La Rosa-Trujillo, Ph.D.
Gina Walters, Ph.D.
Krista Wild, Ph.D.

Contact Us At:

Psychology Service (116B) Phoenix VA Health Care System 650 East Indian School Road Phoenix, AZ 85012

Director of Training: Mary Lu Bushnell, Psy.D., ABPP-CN Phone: 602-277-5551, ext. 6561

Email: mary.bushnell@va.gov

TABLE OF CONTENTS

Program Overview	4
COVID-19 Response	5
APA Accreditation Status	6
Commitment to Diversity	7
Application and Selection Procedures	8
Phoenix VA Health Care System	10
Clinical Neuropsychology Fellowship Program	10
General Philosophy, Training Model and Curriculum	10
Program Aim and Competencies	12
Training Methods	13
Progress and Exit Criteria	17
Administrative and Program Structure	18
Phoenix: A Great Place to Train and Live	20
Neuropsychology Fellowship Training Committee	21
Postdoctoral Admissions, Support and Initial Placement	24
Eligibility Requirements to Work for the Veterans Affairs	25
Initial Post-Fellowship Positions	28

PROGRAM OVERVIEW

Dear Applicant,

Thank you for your interest in the Phoenix VA Health Care System Neuropsychology Fellowship Program! It is a true honor to work with our Veterans and to provide high quality services to them as a token of our appreciation for what they have done for us.

We are pleased to offer a two-year **Clinical Neuropsychology Fellowship**. We will accept **one fellow** into this program for the 2021-2022 academic year, who will continue through the 2022-2023 academic year. This fellowship is APA accredited, meets the requirements recommended by the Houston Conference Guidelines and is a member of the Association of Postdoctoral Programs in Clinical Neuropsychology (APPCN).

We are excited about your interest in our neuropsychology fellowship program and look forward to reviewing your application! Please feel free to contact us with questions as you progress through the application process.

Very Respectfully,

The Neuropsychology Fellowship Training Committee

PHOENIX VAHCS NEUROPSYCHOLOGY - COVID-19 RESPONSE

As a result of the recent COVID-19 pandemic, the training committee has developed additional policies and procedures to ensure that trainees are able to meet their training goals throughout the year. We would like to inform all potential trainees about these adjustments in the event of ongoing changes and restrictions related to COVID-19 or future pandemics.

The federal government and VA Health Care System recognizes psychologists and psychology trainees as essential employees during pandemic situations. As a result, trainees may be asked to work on-site during a pandemic. However, during the 2019-2020 training year, the training committee was able to arrange for neuropsychology fellows to transition to full-time telework. As a result of social distancing recommendations and shifting to telework, trainees are also receiving all supervision and didactic training via video.

The Phoenix VAHCS developed a new Telework, Telehealth, and Telesupervision policy to address the changes noted above. All trainees will be asked to complete trainings on telehealth provided by the VA and APA. The training committee has also developed additional training goals for all trainees that focus on increasing knowledge and proficiency in conducting neuropsychological assessments via telehealth. It is our hope that the additional training and experiences that we are providing will allow trainees to feel competent in delivering services via telehealth following the completion of their fellowship.

APA ACCREDITATION STATUS

The Neuropsychology Fellowship at the Phoenix VA Health Care System (PVAHCS) is accredited by the American Psychological Association (APA). We are very committed to quality training and strive to meet all the guidelines set forth by APA. Questions related to the program's accredited status should be directed to the Commission on Accreditation at:

Office of Program Consultation and Accreditation American Psychological Association 750 1st Street, NE Washington, DC 20002 Phone: 202-336-5979

> E-mail: apaaccred@apa.org www.apa.org/ed/accreditation

APPCN MEMBERSHIP

The PVAHCS is also a member of the Association of Postdoctoral Programs in Clinical Neuropsychology (APPCN). Our fellowship site agrees to abide by APPCN postdoctoral selection guidelines and those of the National Match Service.

COMMITMENT TO DIVERSITY

Our fellowship site maintains a strong commitment to diversity among staff and trainees, as exemplified by our ongoing success in the recruitment and retention of individuals of diverse backgrounds at the intern, postdoctoral, and staff levels. As a federal employer, our facility and Department of Psychology strongly adhere to policies on non-discrimination and accommodations to facilitate success in our fellowship. Our fellowship welcomes and strongly encourages applicants from diverse backgrounds to apply to our program.

The Phoenix VA Psychology Department believes that diversity presents in multiple facets. As a program, we place high value on diversity recognition and sensitivity. The Phoenix VA is proud to be part of eleven postdoctoral psychology VA training sites across the country that participates in a collaborative effort to provide specialized diversity training at the postdoctoral level. This is a monthly VTEL presentation facilitated by a range of practitioners and researchers from a variety of VA settings. Each presentation includes a brief but substantive didactic presentation and embeds opportunities for group discussion among all participating sites throughout the presentation.

Fellows have the opportunity to join the hospital's Diversity Action Committee (DAC). The focus of the DAC is to engage in projects that promote diversity awareness and programming throughout the Phoenix VA Health Care System. We feel we have successfully cultivated an atmosphere of respect in moving towards enhanced diversity knowledge, awareness and skills. The Phoenix VAHCS Psychology Service aspires to combat prejudice, stereotyping, and harassment and is committed to the continued development of the personal and professional skills of its employees, who are treated in a fair and unbiased way and given every encouragement to realize their potential.

APPLICATION & SELECTION PROCEDURES

Application materials are due by midnight EST **December 18, 2020**. All applications must be submitted via APPA CAS, except under unusual circumstances and consultation with Dr. Bushnell.

Eligibility Criteria:

- 1. United States Citizenship
- 2. Verification of Selective Service Registration (Male applicants born after 12-31-1959 must sign a pre-appointment Certification Statement for Selective Service Registration) and consent to participate in a background verification check to verify your application information and/or criminal history
- 3. Completion of all degree requirements from an APA or CPA accredited doctoral program in Clinical or Counseling Psychology prior to the start of postdoctoral training.
- 4. Completion of an APA accredited doctoral internship
- 5. Consent to complete a pre-employment physical and fingerprinting and submit a completed TQCVL form, which will be provided after accepted into the program.

Application Materials:

- **1. Personal Statement of Interest:** Please upload your Personal Statement under Documents and title it "Personal Statement". The personal statement should contain the following information:
 - a. The history of your interest in psychology and neuropsychology
 - b. Any relevant educational, clinical, and/or research experience
 - c. A self-assessment of your training needs and goals for the fellowship year
 - d. A statement of your overall career goals
- 3. A Detailed Curriculum Vitae
- 4. Official Graduate Transcripts
- **5. Three Letters of Recommendation:** One must be from a faculty member personally familiar with your graduate school performance, and at least one from a primary clinical supervisor during the doctoral internship. Letters of recommendation from two clinical supervisors are encouraged.

Application Submission Procedure:

1. Submit all application materials electronically by **Friday**, **December 18**, **2020**. All materials should be uploaded to the APPA CAS system.

- 2. Neuropsychology fellowship applicants will be notified of interview offers by Friday, January 15, 2021. Interviews typically take place at the International Neuropsychological Society annual meeting in early February; however, given the COVID-19 pandemic, we expect to conduct interviews via video or phone instead of in-person this year. Selection guidelines for APPCN and the National Matching Services (NMS) will be followed for the Clinical Neuropsychology Fellowship Program. The Clinical Neuropsychology Fellowship Program will provide the program's rank ordered list to the NMS (typically one week after INS).
- **5**. Please contact Dr. Bushnell with specific questions about the Clinical Neuropsychology Fellowship Training Program, or the above eligibility criteria and application procedures. She can be reached at mary.bushnell@va.gov or 602-277-5551, ext. 6561.

PHOENIX VA HEALTH CARE SYSTEM

The Phoenix VAHCS has been providing services to Veterans in Maricopa County since 1951. In 2019, the medical center had a total enrollment of over 91,000 Veterans, over 21% of which had a confirmed mental health disorder. The hospital is a tertiary care and training facility with 129 medical/surgical beds, 48 psychiatric beds, and a 102-bed community living center. The hospital is a well-equipped urban facility located in central Phoenix. The hospital's computer system supports fully automated patient records, facilitating interprofessional communication. The VA medical library can provide literature searches for education or patient care. In addition, literature searches through Medline and PsycINFO can be conducted by psychology fellows from their office desktop.

Department of Psychology

The Neuropsychology Department is located within the Psychology Service of the Phoenix VAHCS and is committed to excellence in training and service. The Psychology Service has grown significantly over the past several years, which reflects the commitment of the Phoenix VA to quality mental health service delivery and training. The faculty members are heterogeneous in terms of evidence-based treatment modalities, which makes possible a wide range of orientations for instruction, observation, role modeling, and professional development. The Psychology Service faculty contributes to the larger community through donation of personal and professional services to community groups, participation in university and professional activities, and private practice outside the Medical Center. Several faculty currently hold elected and appointed leadership positions in local, state and national professional associations and groups.

CLINICAL NEUROPSYCHOLOGY FELLOWSHIP PROGRAM

The Clinical Neuropsychology Fellowship Training Program is APA-accredited within the specialty of clinical neuropsychology. The Clinical Neuropsychology Fellowship Program is designed to provide clinical, didactic, and academic training that will result in advanced competence in the specialty of clinical neuropsychology, as well as prepare trainees for future independent practice. The training program is a 2-year, full-time, education and training experience in clinical neuropsychology, and is a member program of the Association of Postdoctoral Programs in Clinical Neuropsychology (APPCN). The fellowship adheres to the criteria designated by the Houston Conference on Specialty Education and Training in Clinical Neuropsychology (Hannay et al., 1998), and is designed to meet eligibility requirements for the American Board of Professional Psychology (ABPP) Diploma in Clinical Neuropsychology.

$General\,Philosophy, Training\,Model, and\,Curriculum$

Fellows obtain experience and develop a high level of professional expertise in clinical neuropsychological evaluations, differential diagnosis, clinical interviewing and case formulation based on contemporary clinical practice. Fellows develop knowledge and skills in neuropsychological assessment, brain organization, and professional ethics. They also develop professional consultation skills and have the opportunity to provide lectures on various neuropsychological topics. Fellows hone skills in treatment, consultation, supervision, and provide input to the development of the training curriculum for more junior trainees. Fellows also become competent and capable of independent and systematic neuropsychological research. To maintain consistency with the Houston Conference

Guidelines, the Clinical Neuropsychology Fellowship adheres to a scientist-practitioner model (Belar & Perry, 1992).

Clinical training will interface with multiple disciplines, including neurology, psychiatry, clinical psychology, physiatry, social work, pharmacy, speech language pathology and other specialty areas. Fellows have the opportunity to attend a monthly neurology TBI rounds. Fellows are required to teach seminars to other disciplines and medical residents on topics of neuropsychological assessment, fostering interdisciplinary awareness.

The Neuropsychology Service is staffed with seven core faculty neuropsychologists. Three of the faculty neuropsychologists are board certified by the ABPP in Clinical Neuropsychology. The Neuropsychology Service falls under the Department of Psychology and has assigned clerical and administrative support. The Neuropsychology Service evaluates and treats Veterans of all military branches and war-eras throughout the Phoenix catchment area. Veteran diversity is well represented, including ethnicity, race, gender, sexual orientation and socioeconomic status.

The Clinical Neuropsychology Fellowship Program is structured to ensure the development of advanced competence in the practice of clinical neuropsychology based upon sound scientific and professional practice foundations. The following are integral to the achievement of this goal:

- 1. The primary training method is supervised service delivery with direct patient care. A fellow's service delivery activities are intended to be primarily learning oriented, with training considerations given precedence over service delivery and revenue generation. Each fellow receives at least 2 hours of individual, face-to-face supervision per week with a clinical neuropsychologist. In addition, the fellow has access to additional supervisor consultation and intervention as needed.
- 2. Educational and training activities also comprise a large portion of the fellow's training and are designed to be cumulative, structured, and graduated in complexity.

Program Aim and Competencies

The aims of the Clinical Neuropsychology Fellowship Program are to: 1) develop advanced competence in clinical neuropsychology through the fulfillment of criteria designated by the Houston Conference on Specialty Education and Training in Clinical Neuropsychology (Hannay et al., 1998), and 2) to prepare fellows for independent practice and eventual board certification in clinical neuropsychology through the American Board of Clinical Neuropsychology. The accomplish this, several Level 1 and Level 2 competencies were developed, with behavioral exemplars for each competency being informed by several publications related to APAs Benchmark Competencies (Rodolfa et al., 2005; Hatcher et al., 2013) and clinical neuropsychological competencies (Lamberty & Nelson, 2012; Rey-Casserly, Roper, & Bauer, 2012). The advanced competencies include the following:

- A. Level 1 Competencies (required of all fellows)
 - 1. Develop advanced competence in the interface of science and practice
 - 2. Develop advanced competence in individual and cultural diversity
 - 3. Develop advanced competence in legal, ethical and professional standards
- B. Level 2 Competencies (program specific, related to Clinical Neuropsychology)
 - 1. Develop advanced foundational competence in professionalism, to include professional values and attitudes, reflective practice, and self-care
 - 2. Develop advanced foundational competence in communication and interpersonal skills in all aspects of one's professional responsibilities
 - 3. Develop advanced functional competence in the clinical neuropsychological assessment of adult Veterans presenting with diverse psychological problems and treatment needs
 - 4. Develop advanced functional competence in evidence-based practice in clinical neuropsychology
 - 5. Develop advanced functional competence in clinical neuropsychological interventions
 - 6. Develop advanced functional competence in clinical neuropsychological consultation
 - 7. Develop advanced functional competence in clinical neuropsychological research
 - 8. Develop advanced functional competence in education, to include supervision and didactic instruction in clinical neuropsychology
 - 9. Develop advanced functional competence in the Veteran Affairs system, to include managing administrative responsibilities and participating in interdisciplinary teams

Training Methods

The Clinical Neuropsychology Fellowship Program extends over 24 months and is structured to ensure the development of advanced professional and technical expertise in the practice of clinical neuropsychology based upon sound scientific and professional practice foundations. Each training year is divided into three four-month trimesters, during which time the fellow will be primarily affiliated with the Neuropsychology Service. The fellow will also be have the opportunity to be a part of the Traumatic Brain Injury Clinic interdisciplinary team. The fellow typically completes 2-5 neuropsychological evaluations per week across various clinics (as described below). In each setting, fellows will be involved in the clinical interview, test administration, scoring, report writing, patient feedback, and multidisciplinary team consultation/collaboration. Fellows will provide clinical services within most of the settings described below, although the bulk of the training experience will fall within the outpatient General Neuropsychology Service as this tends to be the clinic with the greatest breadth and complexity of cases. Fellows will also gain experience with supervision of interns under faculty supervision. Fellows have the opportunity to co-lead Brain Boosters, a psychoeducational group for those with memory and other cognitive difficulties and may be involved in further program development.

Although the program is both programmatic and competency-based, the model of integrated education and training in clinical neuropsychology is acknowledged. Each fellow presents with different degrees of specialty knowledge and skills acquired at various levels of their training throughout their doctoral studies and internship. As such, during the first three weeks of the program the Neuropsychology Fellowship Training Director meets with the fellow and reviews the list of required competencies for the specialty training experience. Generally, these include standardized policies and procedures, administrative structure, resources, evaluations, and program self-assessment. The competency list specifies fellowship requirements in terms of assessment competencies, treatment competencies, knowledge required, and research activities. During this period, a baseline Periodic Comprehensive Examination (PCE) and baseline Written Comprehensive Examination (WCE) will be conducted. The PCE consists of a one-hour fact-finding exercise in the style of the American Board of Clinical Neuropsychology oral examination. During this exercise the fellow obtains relevant information about an unfamiliar case and performs a mock initial neuropsychological consultation. Another portion of the PCE consists of an ethics vignette in which the fellow identifies ethical issues and discusses how to address these in a clinically and ethically responsible manner. The WCE is conducted in the style of the American Board of Clinical Neuropsychology written examination and is intended to assess the fellow's breadth of knowledge in clinical neuropsychology. The written exam is provided by the Association of Postdoctoral Programs in Clinical Neuropsychology (APPCN) and consists of 50 objective questions that fall into four domains derived from the Houston Conference Guidelines. These domains include Generic Psychology Core, Generic Clinical Core, Foundations for the Study of Brain-Behavior Relationships, and Foundations for the Practice of Clinical Neuropsychology. The baseline evaluation will help to inform and guide the development of the Initial Training Plan. The fellow works with the Neuropsychology Fellowship Training Director to develop the Initial Training Plan based on the fellow's previous training and experience related to the competencies, as well as the fellow's areas of interest. Subsequent PCEs and WCEs are conducted at the end of the 10th and 18th month of fellowship training. Fellow performance on these evaluations are used to inform subsequent Training Plans (i.e., Training Plan II, end of 8th month of TY1; Training Plan III, end of month 18).

Clinical Experiences:

- 1. General Neuropsychology Service (GNS). The General Neuropsychology Service is the clinic designated for all outpatient neuropsychology referrals from primary care, neurology, psychiatry, speech, and other specialty clinics. Common diagnoses include various dementias, MCI, Parkinson's Disease, traumatic brain injury, stroke, cognitive dysfunction secondary to various medical or psychiatric conditions and related low and high base-rate differentials. Less frequently, referrals can include epilepsy/seizures, multiple sclerosis, and pre/post neurosurgical evaluations (i.e. deep brain stimulation for movement disorders).
- 2. Traumatic Brain Injury Clinic. The TBI Clinic evaluates Veterans who have deployed in support of Operation Iraqi Freedom (OIF), Operation Enduring Freedom (OEF), or Operation New Dawn (OND) for possible deployment-related head injuries. In this clinic the fellow works in a primary care setting to provide neuropsychological screenings. Neuropsychological screenings are followed by a joint interview with a primary care provider. At the conclusion of the interview treatment recommendations and additional referrals are provided when indicated. The fellow will also be responsible for presenting findings to an interdisciplinary team, which includes physiatrists, physician assistants, nurse case managers, social workers, speech therapists, and other psychologists or neuropsychologists. The fellow will also have the opportunity to present relevant neuropsychological topics to this interdisciplinary team.
- **3. Brain Boosters.** The fellow will also have an opportunity to co-lead the Brain Boosters Cognitive Enhancement Group for Veterans. This 9-week group combines didactic education and experiential exercises in order to help group members learn how to optimize their strengths and enhance their brain functioning.

Required Didactics:

- 1. Joint VA/DoD Clinical Neuropsychology Video-teleconference. Postdoctoral fellows are required to participate in a weekly two-hour case conference and reading seminar via video-teleconference with several VA and Department of Defense (DoD) postdoctoral fellowship training sites from across the country. At present, nine DoD/VA sites participate in this training, and fellows rotate presenting cases, participating in mock fact-finding exercises and leading discussions about the readings. These weekly seminars have a 2-year reading curriculum, with topics including neurobehavioral syndromes, functional neuroanatomy, neuropsychological assessment, military/Veteran specific topics, and current trends in Neuropsychology and Neuropathology.
- **2. Neuropsychology Seminar.** Fellows will attend a weekly seminar led by neuropsychology faculty/fellows to include presentations and discussions on neurological/psychiatric syndromes and corresponding neuropsychological profiles, board certification preparation and discussions regarding professional development issues.
- **3. Neuropsychology Service Case Conference.** Fellows also participate in a Neuropsychology Service Case Conference that meets three times per month. The fellow will rotate responsibility for presenting in a group consisting of PVAHCS neuropsychology staff, neuropsychology interns, and other trainees.

- **4. TBI Conference.** Fellows have the opportunity to participate in a monthly neurology TBI conference. These presentations are led by both VA and community providers and cover a broad range of topics related to traumatic brain injury.
- **5. Neuroanatomy.** Neuroanatomy training will be incorporated throughout the training program in the neuropsychology seminar, neuropsychology VTC, case conferences, and with clinical cases.
- 6. National Psychology Diversity VTEL. The Phoenix VA is proud to be part of eleven postdoctoral psychology VA training sites across the country that participates in a collaborative effort to provide specialized diversity training at the postdoctoral level. This is a monthly VTEL presentation facilitated by a range of practitioners and researchers from a variety of VA settings. Each presentation includes a brief but substantive didactic presentation and embeds opportunities for group discussion among all participating sites throughout the presentation. Dr. Hamilton is the local coordinator. It is held on the second Wednesday of every month 11:00 am to 12:00 pm Central Time. Neuropsychology fellows will participate in the Diversity VTEL during their first year.
- **7. Supervision Clinic.** The second-year neuropsychology fellow will be paired with a doctoral psychology intern to provide practical experience in supervision (while still under the supervision of a licensed clinical neuropsychologist). This experience will last for about six months (roughly November to May of the second year; weekly supervision sessions) during the second year. The neuropsychology fellow will receive training in supervision skills from their supervisors during the course of their rotations.
- **8. Psychology Department Continuing Education Series.** The Psychology Department hosts a one-hour monthly APA-approved continuing education series, which the neuropsychology fellow may attend. These presentations are designed to meet the needs for licensure within Arizona, as well as the needs of professionals working at the medical center and in the broader community. These CEs include local subject matter experts, as well as outside speakers.
- 9. Defense and Veterans Brain Injury Center (DVBIC) Trainings. Fellows will attend the Annual NMCSD TBI Symposium via video teleconference. This annual conference offers presentations on neurosurgery, caregiving, suicide, art therapies, the VA Polytrauma system, and research updates. The Phoenix VA has also partnered with DVBIC to offer specific trainings video teleconference trainings related to TBI on topics such as chronic traumatic encephalopathy, next generation treatments for TBI, traumatic brain injury and substance use as well as other topics.

Optional Didactics:

- 1. Clinical Psychology Fellowship Didactics. The clinical neuropsychology fellow may also attend structured didactics for the Clinical Psychology Fellowship Program when there is a topic of interest. A sampling of broad topics for these didactics include ethics, program evaluation, licensure and EPPP preparation, career development, and practice options both inside and outside the VA system.
- **2. Grand Rounds.** Fellows will also have the opportunity to attend various grand rounds offered onsite at the Phoenix VA.

- 3. **VA-Wide Presentations.** The fellow is also encouraged to take advantage of excellent webinars and recorded trainings through the VA's Talent Management System, which includes several trainings related to traumatic brain injury, posttraumatic stress disorder, other comorbid psychiatric conditions, and comorbid medical conditions of relevance to clinical neuropsychology.
- 4. **Shadowing Opportunities.** Fellows may have the opportunity to shadow other disciplines such as neuroradiology, neurology, and speech language pathology during their second year.
- 5. **EPPP Study Group.** First year neuropsychology fellows may have the opportunity to participate in a monthly EPPP study group with the clinical psychology fellows. Fellows are encouraged to take the EPPP prior to completion of their first year.

Research:

As with many VA training sites, a strength of the PVAHCS is access to years of archival data within the Neuropsychology Service and the VA's electronic health record. Fellows are expected to complete a research project by the conclusion of the second year, which can include submission of a study or literature review for publication, submission of a poster or paper for presentation, a grant proposal, or an outcome assessment of interventions in the neuropsychology service. Fellows will be afforded 4 hours per week to develop and implement research initiatives.

Supervision:

The fellow receives two hours of face-to-face individual supervision per week, with additional supervision available as needed. The role of the fellow's supervisor is to monitor progress in the attainment of program objectives and to serve as a mentor for the developing neuropsychologist. During individual supervision and neuropsychology case conferences, the fellow will be required to demonstrate skill in case conceptualization, diagnosis, and treatment design. The supervisor also evaluates clinical skills and knowledge, and regularly provides feedback to the fellow and the Neuropsychology Fellowship Training Director. A fellow's performance is reviewed monthly by the Neuropsychology Fellowship Training Committee.

Mentorship:

The clinical neuropsychology fellow will have the opportunity to participate in a mentorship program with the clinical psychology fellows. The mentorship program has been developed and instituted to support our fellows' professional development in a non-evaluative and collegial environment, which is independent of the supervisory relationship, program evaluation process/procedures, and any communication with training committee members. Primary aspects of the mentor's role are to foster the fellow's personal and professional development, help the fellow negotiate the fellowship program, and plan for entry into the profession at the conclusion of training.

Development of Administrative Skills:

Fellows will be invited to attend administrative meetings and activities within neuropsychology, and within the broader psychology fellowship program. The fellow will share responsibility with the neuropsychologists for managing and tracking consults, leading team meetings, and/or facilitating administrative tasks within the Neuropsychology Service at times.

Progress and Exit Criteria

Fellows are evaluated at three points each year on the previously described clinial neuropsychology competencies. Copies of the fellowship evaluation tools and associated policies are available for review upon request. In evaluating a fellow's performance and progress, applicable policies and procedures concerning due process and fair treatment are followed. In terms of each trimester evaluation, behavioral exemplars for each Level 1 and Level 2 competency are rated as either "Not at all/Slightly", "Somewhat", "Moderately", "Mostly", or "Very", characteristic of the fellow's behavior. For those with a particular strength, supervisors also have the option to recognize this by rating a behavioral exemplar as being a "Unique Strength." The percentage of behavioral exemplars that fall at the "Very" characteristic level, or above, is calculated and used to help determine progress throughout the fellowship (e.g. percentage rated as "Very" characteristic of the fellow's behavior or considered a "Unique Strength").

To help determine if a fellow is on trajectory to graduate during the fellowship, fellows will receive an evaluation at the end of each Trimester before needing to meet exit criteria at the completion of Trimester 6. Expectations at the end of Trimester 1 are that 40% of the behavioral exemplars for each Level 1 and Level 2 competency are rated as "4" or above, with none being rated as "Not at All/Slightly" characteristic of the fellow's behavior (e.g. 40% rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength"). At the end of Trimester 2, 50% of the behavioral exemplars for each Level 1 and Level 2 competency should be rated as "4" or above, with none being rated as "Not at All/Slightly" characteristic of the fellow's behavior (e.g. 50% rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength"). At the end of Trimester 3, 60% of the behavioral exemplars for each Level 1 and Level 2 competency should be rated as "4" or above, with none being rated as "Not at All/Slightly" characteristic of the fellow's behavior (e.g. 60% rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength"). At the end of Trimester 4, 60% of the behavioral exemplars for each Level 1 and Level 2 competency should be rated as "4" or above, with none being rated as "Somewhat" characteristic of the fellow's behavior or below (e.g. 60%) rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength"). At the end of Trimester 5, 70% of the behavioral exemplars for each Level 1 and Level 2 competency should be rated as "4" or above, with none being rated as "Somewhat" characteristic of the fellow's behavior or below (e.g. 70% rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength").

Successful completion of the Clinical Neuropsychology Fellowship Program is determined by the Training Committee and the following requirements.

- 1. Fellows are required to be on site for the full duration of the two-year fellowship (104 weeks), complete 4160 hours (annual leave and sick leave included in this).
- 2. Engage in a minimum of 50% of their time in clinical services (25% of which is direct patient care).
- 3. Complete a research project.
- 4. Meet competency thresholds such that 80% of the behavioral exemplars for each Level 1 and Level 2 competency must be rated as a "4" or above to meet the minimal levels of achievement for successful program completion (e.g. 80% rated as "Very" characteristic of the fellow's behavior, or considered a "Unique Strength"). Additionally, no behavioral exemplars may be rated below a "2" (e.g. considered "Not at All/Slightly" or "Somewhat" characteristic of the fellow's behavior).

If there is any question that the fellow may not be on trajectory to graduate, this will be specifically addressed at the appropriate trimester evaluation and the fellow will be provided timely written notification of any shortcomings, the opportunity to discuss them, and guidance regarding the steps necessary to demonstrate growth in the areas noted. Additionally, written feedback on the extent to which corrective actions are or are not successful will also be provided.

Upon successful completion of the fellowship, all fellows will receive a certificate that indicates they have successfully completed a postdoctoral fellowship in Clinical Neuropsychology.

ADMINISTRATIVE AND PROGRAM STRUCTURE

Funding/Benefits/Leave:

VA-funded psychology fellows are paid a full-time stipend of \$47,792 for the first year and \$50,376 the second year. Payments are every two weeks over the two years. Health insurance is available at employee copay rates. Training stipends are taxable. The PVAHCS does not offer part-time or unfunded fellowship positions. See page 22 for tables with additional details regarding benefits.

The official fellowship year will begin on **August 30, 2021**. Fellows earn four hours of annual leave and four hours of sick leave every two weeks. Additionally, fellows are granted up to five days of authorized absence (i.e., time allowed for attending or presenting at conferences) for educational opportunities and receive ten paid federal holidays.

Facility and Training Resources:

The Psychology Department has staff at the Main Hospital, Community Based Outpatient Clinics (CBOC), and the recently opened Midtown Clinic which is located less than 3 miles from the main facility. Neuropsychology fellows will be located at the main hospital and share an office which consists of two computers, a phone and a printer. Fellows have access to a refrigerator and microwave for shared use. The Psychology Department shares a clerk who aids fellows with the procurement of supplies and various administrative tasks.

Training Program Evaluation:

The fellows will complete formal rating scales after six months and at the end of the training year to indicate their satisfaction with the training experiences, quality of supervision provided, didactic experiences, and facilities and resources available. The training director reviews the fellows' satisfaction ratings and take reasonable steps to address any areas of concern. At each trimester evaluation, the fellows also rate their individual supervisor and group supervisors. Exit interviews with the fellows by the training director will be completed at the end of the second training year in order to gather additional feedback about the training experience and in order to inform the continuous improvement of the postdoctoral training programs. It is expected that fellows will provide feedback to their supervisors on an ongoing basis, as well, concerning their needs and the extent to which the training activities are fulfilling their goals.

Due Process – Procedures for due process in cases of problematic performance are in place, as are grievance procedures to be followed by residents and staff alike. A copy of this is available upon request from Dr. Bushnell or Dr. Kratz.

Time Commitment:

The clinical neuropsychology postdoctoral fellowship requires a two-year full-time training commitment (4160 hours).

<u>Note:</u> Consistent with APA and the VA's Office of Academic Affiliations, it is expected that postdoctoral fellows will complete the entire training term without exception.

PHOENIX: A GREAT PLACE TO TRAIN AND LIVE

Phoenix is the fifth largest city in America with a population of more than 1.6 million. Despite its size, it remains affordable compared to other large U.S. cities. Phoenix has striking architecture with Mexican, Spanish and Native American influences. Frank Lloyd Wright and his students designed several local buildings, homes and churches. Phoenix's principal industries are manufacturing of technology products, agriculture, and tourism.

Phoenix has much to offer in terms of culture and arts. Many events are presented by entities such as the Phoenix Symphony Orchestra, the Phoenix Chamber Music Society, Scottsdale Center for Arts, and Ballet Arizona. The Arizona Opera Theater Company presents its season at the Herberger Theater. Phoenix has several specialized theater groups as well. The Heard Museum houses a renowned collection of American Indian art and culture. The Phoenix Art Museum has a fine permanent collection and presents several shows each year.

Phoenix offers over 300 days of sunshine. Thus, many year-round sporting activities are prevalent including hiking, running, and cycling. Several farmer's markets are available year-round in Phoenix, Scottsdale, and other surrounding communities. Near Phoenix there are six man-made lakes where boating, fishing, and water skiing can be enjoyed. There are ski resorts less than two hours away in northern Arizona. Phoenix is home to four professional sports teams: Phoenix Suns, Arizona Cardinals, Arizona Diamondbacks, and Arizona Coyotes. Several annual sporting events take place in Phoenix, including PGA and LPGA golf tournaments, and NASCAR auto racing.

Arizona State University is in Tempe, approximately 20 minutes from central Phoenix. The university library system is extensive and includes both an academic and a scientific branch. The Phoenix area also has many community colleges. The area has some private colleges as well, such as Grand Canyon University, University of Phoenix, and the Thunderbird American Graduate School of International Management.

Pine forests and the red rocks of Sedona are a two-hour drive from the city. The Grand Canyon is a four-hour drive to the north. The beaches of Mexico are a four-hour drive to the south. Sky Harbor International Airport provides daily connections to all major international airports. For additional information about the Phoenix metropolitan areas please go to: www.visitphoenix.com.

NEUROPSYCHOLOGY FELLOWSHIP TRAINING COMMITTEE

JULIE ALBERTY, Ph.D.

Program Manager of Neuropsychology and Wellness
Loma Linda University, 2012
Licensed Psychologist in Arizona
(General Neuropsychology)

Dr. Alberty is a bilingual (Spanish/English) board certified clinical neuropsychologist whose primary interests lie in cultural aspects of neuropsychological assessment and adult outpatient neuropsychological assessments. Dr. Alberty's expertise includes assessment of dementia, seizure disorders, movement disorders, TBI, and stroke. She enjoys the wide variety of patients one can see in an outpatient clinic and currently conducts neuropsychological assessments of Veterans from various referral sources including Psychiatry, Neurology, and the Specialty Clinics. Dr. Alberty received her doctorate from Loma Linda University in clinical psychology and completed her internship at the Veterans Affairs Ann Arbor Health Care System, Michigan. She completed her post-doctoral fellowship at Barrow Neurological Institute in Phoenix. Prior to joining the Phoenix VA staff in 2017 she was a faculty neuropsychologist at Barrow Neurological Institute. She is a mentor for the Hispanic Neuropsychological Society and for the American Board of Clinical Neuropsychology.

MARY LU BUSHNELL, Psy.D., ABPP-CN
Neuropsychology Fellowship Training Director
Argosy University/Phoenix, 2006
Licensed Psychologist in Arizona
(TBI Clinic)

Dr. Bushnell is the Director of Training for Neuropsychology Fellowship Program and is board certified in clinical neuropsychology and a practice sample reviewer for the American Board of Clinical Neuropsychology. She provides consultation to the post-deployment clinical team and TBI Clinic and conducts outpatient neuropsychological evaluations. Dr. Bushnell co-developed and leads the Brain Boosters cognitive enhancement group. Prior to joining the VA in 2007, Dr. Bushnell worked at a community agency where she conducted neuropsychological evaluations, cognitive rehabilitation and psychotherapy with individuals with brain injury. She has provided education regarding traumatic brain injury to organizations such as the Phoenix and Mesa Police departments, National Guard Medical Command, court system, and vocational rehabilitation. Dr. Bushnell serves as a member of the Arizona Governor's Council on Spinal and Head Injuries and has served as the treasurer/secretary for APA Division 18, Psychologists in Public Service. Finally, Dr. Bushnell is currently working on a study researching the TBI clinic.

MIA DE LA ROSA-TRUJILLO, Ph.D. Loma Linda University, 2008 Licensed Psychologist in Arizona and California (General Neuropsychology)

Dr. De La Rosa completed her graduate work at Loma Linda University, internship at Ann Arbor VA and postdoctoral fellowship at Barrow Neurological Institute. Before joining the Phoenix staff in 2012, Dr. De La Rosa worked in California in a rehabilitation setting providing neuropsychological testing and treatment. Dr. De La Rosa's primary clinical interest is in neuropsychological conditions in the geriatric population including differential diagnosis of dementia. She also has interests in other conditions including head injury, MS, CVAs, and other conditions affecting cognition. She conducts outpatient neuropsychological assessment with Veterans from various referral sources including Psychiatry, Neurology, and the Specialty Clinics.

ELISABETH HARFMANN, Ph.D. University of Kansas, 2017 Licensed Psychologist in Wisconsin (General Neuropsychology)

Dr. Harfmann received her doctorate from the University of Kansas in clinical psychology and completed her internship at the Edward Hines, Jr. VA Hospital in Illinois. She completed her post-doctoral fellowship at the Clement J. Zablocki VA Medical Center in Milwaukee, Wisconsin, with collaborative fellowship training at the Medical College of Wisconsin. Dr. Harfmann's clinical interests include assessment of dementia, movement disorders, and acquired brain injuries. In addition to conducting outpatient neuropsychological assessment, Dr. Harfmann has been involved in the development of the Phoenix VA Post-Stroke Multidisciplinary Clinic. She is also involved in numerous research projects and her interests relate to traumatic brain injury, stroke, and the intersection between mood disorders and cognitive functioning.

KRIS KRATZ, Ph.D., ABPP (CL/CN)
Chief of Psychology
Fuller Graduate School of Psychology, 2000
Licensed Psychologist in Arizona
(General Neuropsychology)

Dr. Kratz is the Chief of the Psychology Department and a clinical neuropsychologist. He is board certified in clinical psychology and clinical neuropsychology by the American Board of Professional Psychology, a practice sample reviewer for the American Board of Clinical Neuropsychology, and a mentor for the American Board of Clinical Psychology. In addition to his role for the Phoenix VA, Dr. Kratz has 15 years of experience as an Army officer (10 active duty, 5 in National Guard and Reserves). He has served in various military roles, to include psychologist, neuropsychologist, and as a unit commander. He has six combat deployments in support of Operation Iraqi Freedom, and practices CBT when functioning in his role as a military psychologist. Clinical neuropsychology interests include traumatic brain injury, baseline and clinical evaluations for those in high risk occupations (i.e. aviation, special operations), dementia, neuroimaging analysis utilizing FreeSurfer, industrial/organizational psychology, and moral injury.

GINA WALTERS, Ph.D. Texas Tech University, 1998 Licensed Psychologist in Arizona (General Neuropsychology)

Dr. Walters completed her graduate training at Texas Tech University, her internship at the Memphis VA and postdoctoral training at Semmes Murphy Clinic in Memphis and Samaritan Rehabilitation Institute in Phoenix. Before joining the Phoenix staff in 2001, Dr. Walters worked in a rehabilitation setting providing neuropsychological testing and treatment. Dr. Walters' primary clinical interest is in working with the geriatric population, particularly differential diagnosis of dementia. Duties include outpatient neuropsychological assessment of Veterans from various referral sources including psychiatry, neurology, primary care, and specialty clinics.

KRISTA WILD, Ph.D. Georgia State University, 2007 Licensed Psychologist in California (General Neuropsychology)

Dr. Wild completed her graduate work at Georgia State University, her internship at University of Arizona Department of Psychiatry, and her postdoctoral fellowship at University of New Mexico Hospital Center for Neuropsychological Services. Prior to joining the staff at the Phoenix VA in 2013, Dr. Wild worked in a maximum security forensic mental health setting conducting neuropsychological and trial competency evaluations. Dr. Wild's primary clinical interests include assessment of symptom and performance validity, differential diagnosis of dementia, TBI, stroke, metabolic disorder, adults with developmental disability, and other conditions affecting cognition. Dr. Wild accepts referrals from various departments, including Compensation & Pension, Neurology, Psychiatry, Primary Care, and various specialty clinics.

POSTDOCTORAL ADMISSIONS, SUPPORT, AND INITIAL PLACEMENT DATA (updated August 2020)

Fellowship Program Admissions

The minimum requirements for entry into the training program include 1) United States citizenship, 2) verification of Selective Service Registration (Male applicants born after 12-31-1959 must sign a preappointment Certification Statement for Selective Service Registration), 3) doctoral degree from an APA or CPA accredited Doctoral Program of Clinical or Counseling Psychology, and 4) completion of an APA or CPA accredited psychology internship program.

Describe any other required minimum criteria used to screen applicants: N/A

Financial and Other Benefit Support for Upcoming Training Year

Annual Stipend/Salary for Year 1 Full-Time Fellow: \$47,792 Annual Stipend/Salary for Year 2 Full-Time Fellow: \$50,376

Annual Stipend/Salary for Half-Time Fellows: N/A

		Yes	No
Program provides access to medical insurance for fellow?		X	
If access to medical insurance is provided:			
Trainee contribution to cost required?		X	
Coverage of family member(s) available?		X	
Coverage of legally married partner available?		X	
Coverage of domestic partner available?			X
		Yes	No
Hours of Annual Paid Personal Time Off (PTO and/or Vacation)	4 hours per pay period/13 days per year	X	
Hours of Annual Paid Sick Leave	4 hours per pay period/13 days per year	X	
In the event of medical conditions and/or family needs that require extended leave, does the program allow reasonable unpaid leave to interns/residents in excess of personal time off and sick leave?		X	
Other Benefits	Administrative leave for conferences (approved by training director)	X	

ELIGIBILITY REQUIREMENTS TO WORK FOR THE DEPARTMENT OF VETERANS AFFAIRS

The Department of Veterans Affairs (VA) adheres to all Equal Employment Opportunity and Affirmative Action policies. As a Veterans Health Administration (VHA) Health Professions Trainee (HPT), you will receive a Federal appointment, and the following requirements will apply prior to that appointment

- 1. **U.S. Citizenship.** HPTs who receive a direct stipend (pay) must be U.S. citizens. Trainees who are not VA paid (without compensation-WOC) who are not U.S. citizens may be appointed and must provide current immigrant, non-immigrant or exchange visitor documents.
- 2. **U.S. Social Security Number.** All VA appointees must have a U.S. social security number (SSN) prior to beginning the pre-employment, on-boarding process at the VA.
- 3. **Selective Service Registration.** Male applicants born after 12/31/1959 must have registered for the Selective Service by age 26 to be eligible for U.S. government employment, including selection as a paid or WOC VA trainee. For additional information about the Selective Service System, and to register or to check your registration status visit https://www.sss.gov/. Anyone who was required to register but did not register before the age of 26 will need to apply for a Status Information Letter (SIL) and request a waiver. Waivers are rare, and requests will be reviewed on a case by case basis by the VA Office of Human Resources Management. This process can take up to six months for a verdict.
- 4. **Fingerprint Screening and Background Investigation.** All HPTs will be fingerprinted and undergo screenings and background investigations. Additional details about the required background checks can be found at the following website: http://www.archives.gov/federal-register/codification/executive-order/10450.html.
- 5. **Drug Testing.** Per Executive Order 12564, the VA strives to be a Drug-Free Workplace. HPTs are not drug-tested prior to appointment, however are subject to random drug testing throughout the entire VA appointment period. You will be asked to sign an acknowledgement form stating you are aware of this practice. See item 8 below.
- 6. **Affiliation Agreement.** To ensure shared responsibility between an academic program and the VA there must be a current and fully executed Academic Affiliation Agreement on file with the VHA Office of Academic Affiliations (OAA). The affiliation agreement delineates the duties of VA and the affiliated institution. Most APA-accredited doctoral programs have an agreement on file. More information about this document can be found at https://www.va.gov/oaa/agreements.asp (see section on psychology internships). Post-degree programs typically will not have an affiliation agreement, as the HPT is no longer enrolled in an academic program and the program is VA sponsored.
- 7. **TQCVL.** To streamline on-boarding of HPTs, VHA Office of Academic Affiliations requires completion of a Trainee Qualifications and Credentials Verification Letter (TQCVL). An Educational Official at the Affiliate must complete and sign this letter. For post-graduate programs where an affiliate is not the program sponsor, this process must be completed by the VA Training Director. Your VA appointment cannot happen until the TQCVL is submitted and signed by senior leadership from the VA facility. For more information about this document, please visit https://www.va.gov/OAA/TQCVL.asp

- a. **Health Requirements**. Among other things, the TQCVL confirms that you, the trainee, are fit to perform the essential functions (physical and mental) of the training program and immunized following current Center for Disease Control (CDC) guidelines and VHA policy. This protects you, other employees and patients while working in a healthcare facility. Required are annual tuberculosis screening, Hepatitis B vaccine as well as annual influenza vaccine. *Declinations are EXTREMELY rare*. If you decline the flu vaccine you will be required to wear a mask while in patient care areas of the VA.
- b. **Primary source verification of all prior education and training** is certified via the TQCVL. Training and Program Directors will be contacting the appropriate institutions to ensure you have the appropriate qualifications and credentials as required by the admission criteria of the training program in which you are enrolled.
- 8. **Additional On-Boarding Forms.** Additional pre-employment forms include the Application for Health Professions Trainees (VA 10-2850D) and the Declaration for Federal Employment (OF 306). These documents and others are available online for review at https://www.va.gov/oaa/appforms.asp. Falsifying any answer on these required Federal documents will result in the inability to appoint or immediate dismissal from the training program.
- 9. **Proof of Identity per VA.** VA on-boarding requires presentation of two source documents (IDs). Documents must be unexpired and names on both documents must match. For more information visit: https://www.oit.va.gov/programs/piv/media/docs/IDMatrix.pdf

Additional information regarding eligibility requirements for appointment as a psychology HPT can be found at the end of this brochure.

Additional information regarding eligibility requirements (with hyperlinks)

- Trainees receive term employee appointments and must meet eligibility requirements for appointment as outlined in VA Handbook 5005 Staffing, Part II, Section B. Appointment Requirements and Determinations. https://www.va.gov/vapubs/viewPublication.asp?Pub_ID=646&FType=2
- Selective Service website where the requirements, benefits and penalties of registering vs. not registering are outlined: https://www.sss.gov/Registration/Why-Register/Benefits-and-Penalties

Additional information specific suitability information from Title 5 (referenced in VHA Handbook 5005 – hyperlinks included):

Specific factors. In determining whether a person is suitable for Federal employment, only the following factors will be considered a basis for finding a person unsuitable and taking a suitability action:

- 1. Misconduct or negligence in employment;
- 2. Criminal or dishonest conduct:
- 3. Material, intentional false statement, or deception or fraud in examination or appointment;
- 4. Refusal to furnish testimony as required by § 5.4 of this chapter;
- 5. Alcohol abuse, without evidence of substantial rehabilitation, of a nature and duration that suggests that the applicant or appointee would be prevented from performing the duties of the position in question, or would constitute a direct threat to the property or safety of the applicant or appointee or others;

- 6. Illegal use of narcotics, drugs, or other controlled substances without evidence of substantial rehabilitation;
- 7. Knowing and willful engagement in acts or activities designed to overthrow the U.S. Government by force; and
- 8. Any statutory or regulatory bar which prevents the lawful employment of the person involved in the position in question.

Additional considerations. OPM and agencies must consider any of the following additional considerations to the extent OPM or the relevant agency, in its sole discretion, deems any of them pertinent to the individual case:

- 1. The nature of the position for which the person is applying or in which the person is employed;
- 2. The nature and seriousness of the conduct;
- 3. The circumstances surrounding the conduct;
- 4. The recency of the conduct;
- 5. The age of the person involved at the time of the conduct;
- 6. Contributing societal conditions; and
- 7. The absence or presence of rehabilitation or efforts toward rehabilitation.

Additional information on VA eligibility: https://www.psvchologytraining.va.gov/eligibility.asp

Initial Post-Fellowship Positions

	2015-2020
Total # of Fellows who were in the initial cohorts	3
Total # of Fellows who completed the Fellowship	3
Total # of Fellows who left prior to completing Fellowship	0
to accept employment	
Total # of Fellows who did not seek employment	0
	Employment Setting
Community mental health center	
Federally qualified health center	
Independent primary care facility/clinic	
University counseling center	
Veterans Affairs Medical Center	3
Military health center	
Academic health center	
Other medical center or hospital	
Psychiatric hospital	
Academic university/department	
Community college or other teaching setting	
Independent research institution	
Correctional facility	
School district/system	
Independent practice setting	
Not currently employed	
Changed to another field	
Other	
Unknown	

 $A\,special\,thank\,you\ to\ B.\ Cerbone, Ph.D., for\ allowing\ us\ to\ use\ her\ photographs\ in\ this\ brochure$